Building Resilience through the Art of Maneuver or Architectures for Polycentric Governance

David Woods

Director

Complexity in Natural, Social & Engineered Systems

&

Cognitive Systems Engineering Laboratory (C/S/E/L)

Human Systems Integration

Dept. of Integrated Systems Eng.

The Ohio State University

&

President, Resilience Engineering Association (REA)

Prologue

"Even if the world were perfect, it wouldn't be."
Yogi Berra

Anomalies are what happens when something else was planned whatever the plan, something else always happens.

- NASA circa 1999-2003
- Images of Resilience and Brittleness
- Plan for session

Fundamentals of complex adaptive systems drive systems.

Can resilience be engineered?

Tradeoffs circa 2000

- ~ optimality brittleness tradeoff (Doyle)
- ~ acute-chronic
- ~ efficiency-thoroughness (Hollnagel)

Patterns in being Maladaptive

Anticipation of shortfalls - regulate Margin of Maneuver

Fitness Spaces and graceful degradation - Stress/Strain

Polycentric Governance as a direction for Resilient Control Architectures

C/S/E/L :2011

To engineer resilience

Wednesday, August 10, 2011

"Systems"

Running into Walls of Complexity:

cumulative, creeping, inadvertent, due partly to successes

- ~ increasingly brittle systems
- ~ surprising failures

Fundamentals of Complex Adaptive Systems

 new tools to model and measure the adaptive capacity of human systems

Resilience Engineering

- ~ provides ways to enhance resilience in face of surprise
- predict how change expands or constricts adaptive capacities
- ~ new ways for managing interdependencies at scale

C/S/E/L :2011

Complex Adaptive Systems under Faster, Better Cheaper Pressure NASA failure history: cumulative complexity circa 2000

Creating Safety Under Pressure

NASA in a changing environment under performance demands and resource pressures:

- Drive down the cost of launch
- Shorter, aggressive mission schedules
- New partners and relationships
- New roles
- Skill erosion
- Heightened public interest

"Risk, therefore, becomes the "fourth dimension" of project management—treated equally as important as cost and schedule."

C/S/E/L :2011

Faster, Better, Cheaper Pressure

NASA failure history captures cumulative complexity circa 2000

Design for Safety The Challenge

- Safety is a System Property
 - Components, subsystems, software, interactions, organizations, human behavior
 - Continuous throughout the entire life-cycle
- Traditional Methods do not address complex system issues
 - System de-coupled => only components and subsystems addressed
 - Static, rule-based, deterministic process
 - Risk not explicit in trade space: entirely external to the main processes
 - Knowledge resides in people
- Today's Challenge
 - Increased mission complexity to meet ambitious goals
 - · Increased resource constraints
 - · Increased expectations: the safety bar raises every year

C/S/E/L :2011

Fundamental Tradeoffs

NASA failure history captures creeping complexity

1999: 3 space exploration failures

Report on Project Management in NASA

> by the Mars Climate Orbiter Mishap Investigation Board

> > March 13, 2000

increasingly brittle systems under faster, better, cheaper (FBC) pressure

2003: Run up to Columbia accident

C/S/E/L :2011

Fundamental Tradeoffs

Complex Adaptive Systems / Resilience Engineering

 new sciences (measures, models, findings) on how adaptive system work and breakdown

- new techniques to
 - enhance resilience in face of potential surprise
 - ~ monitor for increasingly brittle systems
 - assess how change expands or constricts adaptive capacities

C/S/E/L :2011

Progress in Adaptive System Sciences

Images of Resilience, of Brittleness

The Law of Stretched Systems:

every system is continuously stretched to operate at its capacity.

People as problem holders exploit 'improvements' to better achieve goals by pushing the system out to operate near the edge of its new capacity boundaries. The process of adapting to exploit the improvement results in a new intensity, complexity, and tempo of activity.

C/S/E/L :2011

Adaptive Behavior Consumes Success

Sample 1: Resilience

Shortly before surgery, an attending anaesthesiologist comes to understand that the surgical plan expects a relatively short procedure with little blood loss. However, the attending recognizes that given this patient's other problems, it will be difficult to establish access quickly if significant fluid replacement is needed to manage cardiovascular physiology. Furthermore, the anaesthesiologist recognizes that, while the surgical plan represents a typical surgical course, in this context the procedure could go much longer and blood loss could be much greater than expected. As a result, the attending instructs the resident to place more lines than normal when the patient is being prepped for surgery. This will allow the attending to respond quickly with fluid replacement should any challenges to cardiovascular physiology occur during surgery.

C/S/E/L :2011

Anticipating bottlenecks ahead

Sample 2: Resilience

Anesthesiology has become much safer over the last 15 years. In addition, there have been changes in medical practice that allow for/encourage surgeries to occur in outpatient settings (e.g., cosmetic surgery). As a result, anaesthesia practice has migrated away from the traditional operating room setting where there are a variety of technological and human resources that can be called on should a crisis occur. The safety manager for the health care network recognizes that moving more anaesthesia practice to outpatient settings increases brittleness, that is, should an unexpected event trigger a crisis, less expertise, experience, and equipment is available to manage the situation. The safety manager initiates a new crisis management training program for outpatient surgery teams that allows personnel to practice how to respond to a crisis including how to find and bring additional expert resources into the different locations where a crisis could occur.

C/S/E/L :2011

Source of resilience or inefficiency?

easy to see a person or a piece of technology easy to see components, rules easy to see things

hard to see expertise

harder to see interactions, coordination, synchronization

harder yet to see adaptation, complexity, brittleness, resilience

```
easy to mistakenly—
juxtapose people versus machines,
see erratic human behavior,
regulate components
when the dynamics of complex adaptive systems are the underlying drivers
```

C/S/E/L :2011

- A. Adaptive capacity exists before disrupting events call upon that capacity (it is a potential for future adaptive action)
- B. One assesses (observes/models/measures) adaptive capacity through its exercise in the anticipation and reaction to past disruptions.
- (A) means that the resources that support the potential, prior to visible disrupting events, may not be seen at all since they are not used; or if seen, they will be seen as excess capacity since it is not in use.

Under FBC pressures, systems tend to lose Margins of Maneuver

Monitor/Regulate Margin of Maneuver

C/S/E/L :2011

Fundamentals of complex adaptive systems drive systems

- Fundamental Tradeoffs: unification for human adaptive systems
- 3 basic ways systems can be Maladapted
- Regulate Margin of Maneuver: maintain ability to handle the next event
- Stress/Strain Fitness Space: representing how systems stretch to handle surprise
- Polycentric Governance regulating interactions across centers of adaptive behavior (CABs)

C/S/E/L :2011

Adaptive Histories

are you collecting, sharing, analyzing stories of resilience and brittleness?

Precarious Present

tendency to be mis-calibrated and overconfident

Resilient Future?

how do/will changes effect sources of resilience and points of brittleness?

If I could go back to NASA'a Design for Safety meetings, my answer to the question what is the fourth parameter?

Monitor/Regulate Margin of Maneuver

1. Fundamentals of Complex Adaptive Systems in a Faster, Better, Cheaper World

Unification of Fundamental **Tradeoffs**

David Woods

to see "very well that it was necessary to perish in order not to perish; and to expose oneself to dangers of all kinds, in order to avoid all dangers.

Jesuit Relations (1656-57)

- Optimality-Brittleness
 Gaps in Fitness / Bounded Ecology
- Efficiency-Thoroughness
 Gaps in Plans / Bounded Rationality
- Distant-Local
 Gaps in Perspectives / Bounded Perspicuity
- Acute-Chronic
 Gaps across Roles / Bounded Responsibility
- Concentrated-Distributed
 Gaps in Progress / Bounded Effectivity

'Extra' capacity to adapt to cope with surprise to re-balance the trade-off between optimality & brittleness (RYF - robust yet fragile)

C/S/E/L :2011

Bounded Cognizance

Adapting plans to fit the situations actually at hand to re-balance the trade-off between efficiency & thoroughness (ETTO)

C/S/E/L :2011

Bounded Perspicuity

Shift and Contrast Perspectives to re-balance the trade-off between Local & Distant (Sharp End / Blunt End; In-scene / Out-of-scene)

C/S/E/L :2011

Bounded Responsibility

Adjust forms of coordination to re-balance the trade-off between acute & chronic (sacrifice judgments)

C/S/E/L :2011

Bounded Effectivity

Adapting authority and initiative across multiple centers to re-balance the trade-off between concentrated & distributed (polycentric governance)

C/S/E/L :2011

Unification of Fundamental Tradeoffs?

- Hard limits
- No free lunch-NFL (or conservation laws?)
- Human adaptive systems: intentional and reflective
 - ~ generally far from hard limits precarious
 - ~ miscalibrated and overconfident
- Interventions produce unintended consequences

to fuse data into a common operating picture with a

picture risks: ~ blurring perspectives

- ~ fragmenting roles
- ~ reducing diversity

• provide multi-perspective displays that contrast and connect different perspectives via means to

- ~ explore across perspectives
- ~ share perspectives across roles
- ~ shift fluently between outside in and inside out views
- ~ control of point of view
- expand diversity of conceptual perspectives
- synchronize which perspectives are relevant when

Gaps in Plans

Gaps in Progress

Gaps in Fitness

C/S/E/L :2011

Hard Limits imposed by Tradeoffs

opportunity to rebalance

Mis-Calibration organization is operating more precariously than it realizes

Organizations generally

- ~ mis-estimate their adaptive capacity (level and kinds)
- ~ overconfident that they know it precisely

Resilient Organizations

- ~ acknowledge uncertainties and change
- ~ struggle to update and re-calibrate
- support sacrifice judgments—contexts to relax acute goals to serve chronic goals

Fundamental Tradeoffs and Key Challenges

- Monitor system's position in trade space [when you are in the system]
 - (a) the problem of discriminating inefficiencies from sources of resilience
 - (b) the problem of estimating whether a system is becoming increasingly brittle over time.
- Regulate system's position in trade space [when you are in the system] -- architectures for evolvability or resilient control
 - ~ regulate Margin of Maneuver
 - ~ Polycentric Governance

2. How Adaptive Systems Fail: Three patterns of maladaptive behavior across scales

David Woods

- Potential for Surprise
- Three patterns in being maladapted
 - ~ Decomensation
 - ~ Working at cross-purposes
 - ~ Getting stuck in outdated behaviors
- Anticipation of shortfalls regulate Margin of Maneuver

A common expression from military decision making: No plan survives contact with a disaster-in-the-making.

... our experience [is] that every response is totally different and causes unforeseen problems or opportunities. We have never gone to an actual response and used the equipment the way we thought we would. (Murphy & Burke, 2005, p. 4)

How to be Prepared to be Surprised?

Potential for surprise is related to

- the next anomaly or event that practitioners will experience and
- how that next event will challenge pre-developed plans and algorithms in smaller or larger ways.

To assess potential for surprise in a setting, ask how the above generalization applies?

- how do plans survive or fail to survive contact with events?
- search for the kinds of situations and factors that challenge the textbook envelope

Urban Firefighting

- ~ distributed roles
- ~ multiple echelons
- ~ disrupting factors
- ~ multiple goals
- ~ interdependencies

Maladaptive Patterns and Critical Incidents in Urban Firefighting (Branlat et al., 2009)

Decompensation

- If request resources when need is definitive, it is already too late
- Regulate additional adaptive capacity (tactical reserves)
 - ~ maintain margins of maneuver (ability to handle next surprise)
 - ~ "avoid all hands situations" (incident command)
- Bumpy transfers of control

Working at cross-purposes (both horizontal and vertical)

- Actions of one group increase threats to other groups (opposing fire hoses; rendering escape routes or protected areas unaccessible)
- Failure to resynchronize
- Goal priorities/conflicts in response to distressed firefighter
- Tradeoff between information sharing versus data bottlenecks

Getting stuck in outdated behaviors

Failures to modify plan in progress as situation changes

C/S/E/L :2011

Patterns in Urban Firefighting

Patterns of Adaptive Breakdown - Mal-Adapted

Complexities in time --> **Decompensation**: exhausting capacity to adapt as disturbances/challenges cascade. breakdown occurs when challenges grow and cascade faster than responses can be decided on and deployed to effect.

Complexities over scales --> Working at cross-purposes: behavior that is locally adaptive, but globally maladaptive inability to coordinate different groups at different echelons as goals conflict.

- Fragmentation (stuck in silos)
- Missing side effects of change (temporal)

Complexities in learning --> **Getting stuck** in outdated behaviors: the world changes but the system remains stuck in what were previously adaptive strategies.

- Oversimplifications
- Fixation

C/S/E/L :2011

Patterns of Adaptive Breakdown

1. Decompensation

breakdown occurs when challenges grow and cascade faster than responses can be decided on and deployed to effect.

- ~ Starling curve cardiology
- ~ cardiovascular anesthesiology (Cook)
- ~ asymmetric lift, aviation automation, bumpy transfer of control (Sarter & Woods)
- ~ 'surge' capacity in ER (Wears)
- ~ ICU bed crunches (Cook)
- ~Tempo of operations

C/S/E/L :2011

Box 1 Example of a case of "going solid"

Setting

A large tertiary care facility in a major metropolitan area in the United States.

Event

Near the end of a routine scheduled surgical procedure on patient A, the circulating nurse called the recovery room in anticipation of bringing the patient to it. The recovery room placed the transfer from the operating room "on hold" because all the recovery room locations were filled by patients. Among these was patient B who should have been transferred from the operating room directly to an intensive care unit (ICU) bed. Patient B was in the recovery room because there was no ICU bed available. Investigation of the circumstances revealed that the ICU bed was occupied by patient C whose condition would allow transfer to the regular ward but the regular ward bed was occupied by patient D who was ready for discharge but was awaiting arrival of a family member to transport him to his home. Bed occupancy within the hospital had been at saturation for both ICU and regular ward beds for several weeks.

The high occupancy situation was managed by nurses and administrators by pairing new postoperative admissions with anticipated patient discharges, matching expected discharge and expected end of surgery times. Senior hospital management became involved in moment to moment decision making about bed allocation, surgical procedures starts, and intra-hospital patient transfers. Managers also sought increased efficiency of resource use, mainly through direct inquiries about patient status. A new administrative nursing position was established to centralize and rationalize bed resources. The system remained solid for approximately 5 weeks.

Patterns of Adaptive Breakdown

2. Working at cross-purposes: behavior that is locally adaptive, but globally maladaptive

~ inability to coordinate different groups at different echelons as goals interact and could conflict.

sub-patterns (horizontal and vertical):

- Tragedy of the commons
- Fragmentation (stuck in silos).
- Missing side effects of change (temporal)
- Failure to resynchronize
- Double Binds

3. Getting stuck in outdated behaviors: the world changes but the system remains stuck in what were previously adaptive strategies.

sub-patterns range over temporal and organizational scales

- Oversimplifications
- Failing to revise current assessment as new evidence comes in (Fixation)
- Failing to revise plan in progress when disruptions/ opportunities arise
- Discount discrepant evidence (e.g., run up to Columbia)
- Literal Mindedness (automation failures)
- Distancing through differencing
- Cook's Cycle of Error

Monitor/Regulate Margin of Maneuver:

Cushion of potential actions and additional resources that allows the system to continue functioning despite unexpected demands.

How much active control margin or capability is left to handle the next event or disturbance?

Each center of adaptive behavior works to create, maintain, and manage their margin of maneuver.

Locally adaptive as one center manages its margin relative to interdependencies with other centers' behaviors to manage their margin

Failure to maintain margin leaves the system too brittle and increases the risk of falling into the maladaptive traps (eg, locally adaptive, globally maladaptive)

Resilient systems are able to anticipate how margins of maneuver are expanding or contracting relative to the potential for surprise.

3. Adapting to Surprise

Stress-Strain Fitness Space

David Woods

Analyze how the unit has adapted to past disrupting events

Adaptive capacity is future oriented -- what and how the unit could stretch in the future.

A common expression from military decision making: No plan survives contact with a disaster-in-the-making.

... our experience [is] that every response is totally different and causes unforeseen problems or opportunities. We have never gone to an actual response and used the equipment the way we thought we would. (Murphy & Burke, 2005, p. 4)

How to be Prepared to be Surprised?

Potential for surprise is related to

- the next anomaly or event that practitioners will experience and
- how that next event will challenge pre-developed plans and algorithms in smaller or larger ways.

To assess potential for surprise in a setting, ask how the above generalization applies?

- how do plans survive or fail to survive contact with events?
- search for the kinds of situations and factors that challenge the textbook envelope

Emergency Medicine

Figure 1. Schematic layout of the two units involved in these events.

Decompensation Pattern

Margin of Maneuver

C/S/E/L :2011

Margin of Maneuver

Margin of Maneuver

Monitor/Regulate **Margin of Maneuver**:

Cushion of potential actions and additional resources that allows the system to continue functioning despite unexpected demands.

How much active control margin or capability is left to handle the next event or disturbance?

Failure to maintain margin leaves the system too brittle and increases the risk of falling into the maladaptive traps (eg, locally adaptive, globally maladaptive)

Each center of adaptive behavior works to create, maintain, and manage their margin of maneuver.

Resilient systems are able to anticipate how margins of maneuver are expanding or contracting relative to the potential for surprise.

Demanding Events Adaptive Responses

Adaptive Responses

Complicating Factors	Mismatches Breakdowns	
Demanding Events		
	Adaptive Responses	

Complicating Factors	Mismatches Breakdowns		
Demanding Events		Coping	
	Adaptive Responses	Extra Adaptations	

Tactical reserves how to develop, sustain, deploy

like cavalry charges in a battle -- they are strictly limited in number, they require fresh horses, and must only be made at decisive moments.

Alfred North Whitehead

Law of Fluency

"Well"-adapted cognitive work occurs with a facility that belies the difficulty of the demands resolved and the dilemmas balanced.

Woods, 2002

- A. Adaptive capacity exists before disrupting events call upon that capacity -- it is the potential for future adaptive action
- B. One assesses (sees/models/measures) adaptive capacity through its exercise in the anticipation and reaction to past disruptions.

Resources that support the potential, prior to visible disrupting events, may not be seen at all since they are not used; or if seen, they will be seen as excess capacity since they are not in use.

Mis-Calibration organization is operating more precariously than it realizes

Organizations generally

- ~ mis-estimate their adaptive capacity (level and kinds)
- ~ overconfident that they know it precisely

Resilient Organizations

- ~ acknowledge uncertainties and change
- ~ struggle to update and re-calibrate
- support sacrifice judgments—contexts to relax acute goals to serve chronic goals

requires

- ~ perspective shifts/contrasts
- ~ managing appropriate skepticism
- ~ balancing the 4 l's across echelons: independent, involved, informed and informative

- How to tell the difference between inefficiencies and sources for resilience?
- How to tell if system is getting more brittle?
- How will change expand or constrict adaptive capacities?
- Monitor and manage Margin of Maneuver (MoM)

4. Polycentric Governance and Control of Margin of Maneuver

David Woods

surprise is inevitable and ongoing: how do plans survive or fail to survive contact with events?

goals interact and conflict: how do units meet their responsibility to achieve their goals?

- how does change squeeze margins?
- how do units respond to sustain or rebuild margin?
- how does one units response constrain other unit's ability to maneuver?
 - ~ horizontally across units?
 - ~ vertically across echelons?

C/S/E/L :2011

Managing Interdependencies at Scale

Crisis Management eg Urban Firefighting

- ~ distributed roles
- ~ multiple echelons
- ~ disrupting factors
- ~ multiple goals
- ~ interdependencies
- ~ all responsible in part

Patterns of Adaptive Breakdown

Decompensation: exhausting capacity to adapt as disturbances/challenges cascade.

breakdown occurs when challenges grow and cascade faster than responses can be decided on and deployed to effect.

Working at cross-purposes: behavior that is locally adaptive, but globally maladaptive

inability to coordinate different groups at different echelons as goals conflict.

Getting stuck in outdated behaviors: the world changes but the system remains stuck in what were previously adaptive strategies.

Monitor/Regulate Margin of Maneuver:

Cushion of potential actions and additional resources that allows the system to continue functioning despite unexpected demands.

How much active control margin or capability is left to handle the next event or disturbance?

Each center of adaptive behavior works to create, maintain, and manage their margin of maneuver.

Locally adaptive as one center manages its margin relative to interdependencies with other centers' behaviors to manage their margin

Failure to maintain margin leaves the system too brittle and increases the risk of falling into the maladaptive traps (eg, locally adaptive, globally maladaptive)

Resilient systems are able to anticipate how margins of maneuver are expanding or contracting relative to the potential for surprise.

Co-adaptive cycles:

trace how change squeezes margins of maneuver

- ~ horizontally across units
- ~ vertically across echelons

how CABs responses to sustain/rebuild margin of maneuver

- ~ horizontally across units
- ~ vertically across echelons

C/S/E/L :2011

Sharp End - Blunt End

Resilient systems create and maintain margins of manoeuvre, cushions of potential actions or additional resources that allow the system to remain resilient despite unexpected demands.

Units within systems have varying, partial authority and autonomy to manage individual margins.

This framework classifies locally adaptive strategies to maintain margin into three categories by how they interact with other units' margins.

C/S/E/L :2011

Defensive strategies maintain local margin at the expense of another unit by **restricting** other units' actions or **borrowing** other units' margins.

Observed Examples

- Inpatient units delay admission of patients from the emergency department to reduce their influx of patients, resulting in additional margin for inpatient units but placing a restriction on emergency department activities.
- Emergency departments use ambulance diversion to reduce the influx of patients, thereby borrowing margin from other local emergency departments and emergency medical services.

C/S/E/L :2011

Autonomous strategies create margin through exclusively local reorganization, though possibly with indirect effects on the managed process or other units.

Observed Examples

- The emergency department anticipates exception patients that are difficult to admit by creating a specialized buffer. This strategy reduces the resources required to hold these patients, freeing up additional margin elsewhere in the unit.
- The emergency department pre-plans for sudden increases in load by placing some patients in chairs (rather than beds), creating a visual indicator of which patients are healthy enough to wait.

C/S/E/L :2011

Cooperative strategies jointly recognize and manage existing common pool resources, or create new common pool resources that allow sharing of margin.

Observed Example

 Anticipating instances where demands may degrade one unit's capacity but not the other, an inpatient unit and the emergency department mutually agreed to surrender local resources to create a common pool sub-unit to care for boarded patients.

C/S/E/L :2011

Managing Margin of Maneuver

Planned for MoM (built into base)

Nominal

- work to plan/rule/role assumes sufficient adaptive capacity built into planful behavior;
- ~ assumes variability and surprise from outside the boundaries can be eliminated/defended
- ~ MoM mis-seen as inefficiencies to be eliminated
- ~ poorly calibrated and overconfident

Ad hoc

- ~ inevitable limits and surprises
- ~ responsible roles develop and sustain MoM --> covert work systems

C/S/E/L :2011

Managing Maneuver

Managing Margin of Maneuver

Performance oriented systems

- ~ regularly confront surprise and adapt to handle surprise events;
- able to anticipate and recognize changes in potential for surprise and fluently transition to bring extra adaptive capacity to bear
 - Deploy MoM
 - Mobilize resources for MoM
 - Learn reflect about MoM
 - Generative MoM [ability to create new MoM] (evolvability in biology)
 - ability to generate new margin in new ways (phenotypically) in response to future events (not foreseeable today)
 - conserved genotypical mechanisms that generate adaptive capacity for future contexts "constraints that deconstrain"
 - organizations are able to learn effective responses to new challenges rapidly (Israeli medical response to bus bombings)

C/S/E/L :2011

Managing Maneuver

Polycentric Governance

- multiple centers of adaptive behavior (CABs) under the 5 bounds
- interdependent,
- each with partial authority and
- partial autonomy,
- partial responsibility, to meet the goals of their scope relative to overarching goals

performance emerges from how the different centers regulate and coordinate their activities relative to other centers and changing demands

Polycentric Governance

History / Proof of Concept:

- ~ Tragedy of the commons: Ostrom 1999 Nobel 2009
- military doctrine: commander's intent, Von Clauswitz
- ~ mission control anomaly response: Watts-Perotti/Woods 2009

Critical Properties:

- Reciprocity (Ostrom)
- Basic Compact (Klein et al.)
- Accountability Systems (Tetlock)
 instablilities eg role retreat, risk shifting
- Shift Forms of Coordination over Centers (Nyssen, Smith)
- Ability to Anticipate Bottlenecks Ahead
- How Initiative is Delegated and Regulated
- Monitor how hard other interdependent centers are working to maintain control (CSCW)

Polycentric Governance

Network of interdependent adaptive units operating over different scopes.

Strategy for:

- empower decentralized initiative (at Sharp End Layer, up close roles)
- coordinate over emerging trends to meet priorities (Broad End Layer, distant 'supervisory' roles)
- dynamic interplay as situations evolve in themselves and as a result of activities at different centers across levels

Test Cases for Polycentric Control

- cyber security,
- emergency informatics,
- resilient infrastructures,
- cyber-physical systems,
- netcentric operations,
- layered sensing systems

•••

multi-echelon, distributed, networked systems where interdependent activities play out over wider ranges and scales